| Chief Assistant Attorney General FRANCES T. GRUNDER Senior Assistant Attorney General JENNIFER A. NEILL Supervising Deputy Attorney General MONICA N. ANDERSON # 182970 Supervising Deputy Attorney General 1300 I Street, Suite 125 | General Delivery San Quentin, CA 94964 (415) 457-9144 DISABILITY RIGHTS ADVOCATES SIDNEY WOLINSKY # 33716 | |--|--| | JENNIFER A. NEILL Supervising Deputy Attorney General MONICA N. ANDERSON # 182970 Supervising Deputy Attorney General 1300 I Street, Suite 125 | DISABILITY RIGHTS ADVOCATES | | MONICA N. ANDERSON # 182970
Supervising Deputy Attorney General
1300 I Street, Suite 125 | | | 1300 I Street, Suite 125 | CAROLINE JACOBS # 209165 | | P.O. Box 944255 | 449 15th Street, Suite 303
Oakland, CA 94612 | | Sacramento, CA 94244-2550
Telephone: (916) 324-3867
Fax: (916) 324-5205 | (510) 451-8644
LATHAM & WATKINS LLP | | Attorneys for Defendant | RICHARD B. ULMER JR. # 124561
135 Commonwealth Drive
Menlo Park, CA 94025 | | | (650) 328-4600 | | | LATHAM & WATKINS LLP
ALLYSON MCKINNEY # 212410 | | | KYRA BUSBY # 216035
505 Montgomery Street, Suite 1900 | | | San Francisco, CA 94111
(415) 391-0600 | | | JONES DAY LLP | | | CAROLINE MITCHELL # 143124
555 California Street, 26 th Floor | | | San Francisco, CA 94104
(415) 875-5712 | | | Attorneys for Plaintiff | | | | | SUPERIOR COURT OF CALIFORNIA | | | COUNTY OF | ALAMEDA | | | | | MARGARET FARRELL, | No. RG 03079344 | | Pla | ntiff, | | v. | CONSENT DECREE | | WALTER ALLEN III, Director, | | | · | dant | | Deten | uant. | | | | | Consent Decree | | | | Telephone: (916) 324-3867 Fax: (916) 324-5205 Attorneys for Defendant SUPERIOR COURT COUNTY OF A MARGARET FARRELL, Plai v. WALTER ALLEN III, Director, California Y outh Authority, Defen | #### I. INTRODUCTION - 1. This action is brought by a taxpayer, Plaintiff Margaret Farrell ("Plaintiff"), against Defendant Walter Allen III, Director of the California Youth Authority ("Defendant" or the "Director"), under California Code of Civil Procedure section 526a for injunctive and declaratory relief to prohibit the illegal expenditure of taxpayer funds by the California Youth Authority (the "CYA") on policies, procedures and practices that Plaintiff alleges are unlawful under state law. - 2. The parties previously agreed to an expert review of certain conditions at the CYA. The experts were selected jointly by the parties and compensated by the CYA. On or about January 9, 2004, Defendant released the following reports to counsel for Plaintiff and the general public: General Corrections Review of the California Youth Authority (Barry Krisberg), Report of Findings of Mental Health and Substance Abuse Treatment Services to Youth in California Youth Authority Facilities (Eric Trupin and Raymond Patterson), Review of Health Care Services in the California Youth Authority (Michael Puisis and Madie LaMarre), Education Program Review of California Youth Authority (Thomas O'Rourke and Robert Gordon), and Evaluation of Sex Offender Programs: The California Youth Authority (Jerry Thomas). The Report of Findings of Disability Access at the California Youth Authority (Peter Robertson) was received by Plaintiff's counsel on or about February 20, 2004. - 3. The parties agree that the facts and opinions contained in the Reports are substantially correct and are sufficient to support the remedies set forth herein. The parties also agree that the remedies are sufficiently specific to provide Defendant, his successors, his agents and employees with notice of the actions they must take to comply with this Consent Decree. - 4. The parties desire to compromise and settle all disputes between them relating to the facts and claims alleged in the Complaint herein and discharge each other from any and all liability with reference to such claims, except as specifically set forth in this Consent Decree ("Decree"). Defendant agrees to take corrective action pursuant to the remedial plans identified in Section III of this Decree to comply with state law. - 5. These settlement negotiations have been undertaken at arm's length and in good faith between Plaintiff's counsel and Defendant and other high-ranking state officials and their counsel. The parties freely, voluntarily, and knowingly with the advice of counsel agree to the terms set forth in this Decree. - 6. If Defendant determines that compliance with the remedial plans required under this Decree requires additional funding, he shall seek such funding in the most expeditious manner possible. Any failure to comply with the remedial plans will not be excused by a lack of available funding. #### II. INTERIM MEASURES - 7. The parties agree that Defendant shall take the following actions: - a. By November 1, 2004, Defendant shall propose to counsel for Plaintiff interim measures to classify wards based on their security risks and treatment needs. Defendant shall consult with Dr. Barry Krisberg when developing this proposal. The parties and Dr. Krisberg shall meet and confer about the proposal by December 15, 2004. Any disputes that remain after the negotiations shall be addressed through binding arbitration at the earliest available date. Defendant shall implement the interim classification scheme using a system of phased implementation as soon thereafter as possible, but no later than 90 days after the scheme has been finalized. - b. By November 1, 2004, Defendant shall develop and by December 15, 2004, Defendant shall implement a plan to reduce violence and the need for the use of force within the CYA. This plan shall include, but is not necessarily limited to, the following components: - (1) new policies and procedures to eliminate the unnecessary use of room extractions and chemical agents; - (2) training of appropriate staff on the new policies and procedures. Each session of the training shall include a 28 accepting wards into the CYA pursuant to Welfare and Institutions Code § 736. f. By November 1, 2004, Defendant shall develop formal criteria for g. Defendant shall retain Logan Hopper, an expert in the field of programmatic access for wards with disabilities. A completed report regarding programmatic access, in accordance with the Charge drafted by the parties, will be provided to the parties by January 1, 2005. Mr. Hopper will supplement the disability report prepared by Peter Robertson, as mentioned in Paragraph 2, with an evaluation regarding programmatic access. #### III. REMEDIAL PLANS - 8. Defendant shall develop and implement detailed remedial plans to provide all wards in the CYA with adequate and effective care, treatment and rehabilitative services. Each plan shall be developed to address the deficiencies identified in the relevant expert report. Each plan shall be developed in verbal consultation with an expert in the relevant subject area, who is selected pursuant to Paragraphs 33 and 34, below. Draft language, however, shall only be provided pursuant to Paragraph 16. - 9. Each plan shall contain a schedule for implementation and a list of documents that will periodically be produced to the Special Master, the relevant expert, and Plaintiff's counsel. Each remedial plan shall contain a Standards and Criteria section for evaluating implementation of and compliance with that remedial plan. The Standards and Criteria section shall indicate which aspects of that remedial plan may be objectively determined by a non-expert, along with criteria for making those objective determinations. - 10. The remedial plan for general corrections shall address the deficiencies identified by the general corrections report in the following areas and shall be guided by the recommendations in the report: | 1 | a. Classification System | | | |----|---|---|--| | 2 | b. Physical Safety of Wards (including chemical and physical restraint | | | | 3 | and use of force) | | | | 4 | c. Restrictive Programs | | | | 5 | d. | Grievance System | | | 6 | e. | Religious Services | | | 7 | f. | Gang-Related Violence Issues | | | 8 | g. | Verbal Abuse | | | 9 | h. | Repairing or Closing Unsafe or Unusable Housing Units | | | 10 | i. Access to Courts | | | | 11 | j. Acceptance of Wards. Defendant shall develop a system to | | | | 12 | regularly determine the number of wards that can be materially | | | | 13 | benefitted by each of its programs and, based on that information, | | | | 14 | shall ensure that wards who will not have access within a reasonable | | | | 15 | period of time to the treatment programs that they require are not | | | | 16 | accepted by the CYA pursuant to Welfare and Institutions Code § | | | | 17 | 736. | | | | 18 | 11. The remedial plan for mental health shall address the deficiencies identified | | | | 19 | by the mental health report in the following areas and shall be guided by the | | | | 20 | recommendations in the report: | | | | 21 | a. | Provision of Mental Health Care | | | 22 | b. | Adequacy of Policies and Procedures | | | 23 | c. | Quality Assurance and Peer Review Procedures | | | 24 | d. | Staffing | | | 25 | e. | Sufficiency of Ancillary Staff | | | 26 | f. | Training, Supervision and Discipline of Clinicians | | | 27 | g. | Adequacy of Mental Health Records | | | 28 | h. | Crisis Management and Suicide Watch Policies and Procedures | | | | Consent Decree | | | | 1 | i. | Use of Mechanical Restraints on Mentally III Wards | | |----|--|---|--| | 2 | j. Adequacy of Mental Health Care Facilities | | | | 3 | k. Adequacy of Mental Health Programs (including number of | | | | 4 | programming beds) | | | | 5 | 1. | Psychotropic Medications | | | 6 | m. | Programs and Services Provided to Wards in Restricted Housing | | | 7 | Units | | | | 8 | n. | Initial Screenings | | | 9 | 0. | Substance Abuse Treatment | | | 10 | 12. The ren | nedial plan for medical care shall address the deficiencies identified by | | | 11 | the medical care re | port in the following areas and shall be guided by the | | | 12 | recommendations i | n the report: | | | 13 | a. | Staffing (including number, quality, and oversight of staff) | | | 14 | b. | Standardization of Policies and Procedures Regarding Mechanisms | | | 15 | | of Health Care Delivery at the Facilities | | | 16 | c. | c. Provision of Dental Care and Training and Supervision of Dental | | | 17 | Staff | | | | 18 | d. | Training of Medical Staff | | | 19 | e. | Development of a Juvenile-Specific Health Care Policy and | | | 20 | | Procedure Manual That Standardizes Care Statewide | | | 21 | f. | Organization and Completeness of Medical Records | | | 22 | g. | Initial Screening Procedures | | | 23 | h. | Adequacy of Access to Medical Care and Sick Call | | | 24 | i. | Adequacy and Standardization of Pharmacy Policies Regarding | | | 25 | | Medication Administration | | | 26 | j. | Response to Emergencies | | | 27 | k. | Quality Assurance and Peer Review Procedures | | | 28 | 1. | Statewide Clinical, Administrative and Nursing Leadership | | | | Consent Decree | 7 | | | | ļ | 7 | | | 1 | b. | Staff Training | | |----|--|--|--| | 2 | c. Staffing | | | | 3 | d. Appropriateness of Policies & Procedures | | | | 4 | e. Adequacy of Funding for Treatment Programs | | | | 5 | f. Sex Offender Classification | | | | 6 | 15. The remedial plan for wards with disabilities shall address the deficiencies | | | | 7 | identified by the dis | sability report in the following areas (with the understanding that to | | | 8 | the extent that the I | Disability Policy Report to be completed in accordance with Paragraph | | | 9 | 7(g) of this Decree | indicates that further remedial measures are necessary, this provision | | | 10 | shall be modified in | accordance with the Report's findings and recommendations): | | | 11 | a. | Accommodations for Wards with Disabilities | | | 12 | b. | Testing for Cognitive and Learning Disabilities | | | 13 | c. | Access for Wards with Disabilities to Programs, Services, and | | | 14 | | Activities | | | 15 | d. | Effective Communication for Wards with Disabilities | | | 16 | e. | Removal of Architectural Barriers at CYA Facilities, Camps and | | | 17 | | Institutions Designated to House Wards with Disabilities Who May | | | 18 | | Be Impacted by These Barriers | | | 19 | f. | Disability Related Grievances | | | 20 | g. | Access Coordinators | | | 21 | h. | Policies and Procedures on Access to Services, Programs, and | | | 22 | | Activities for Wards with Disabilities | | | 23 | i. | Protection for Wards with Disabilities from Harassment and Abuse | | | 24 | | Related to or Resulting from Their Disability or Perceived Disability | | | 25 | j. | Adequacy of Education for Wards with Disabilities | | | 26 | k. | Adequacy of Efforts to Integrate Wards with Disabilities | | | 27 | 1. | Disability Awareness Training | | | 28 | | | | | | | | | - a. This Consent Decree does not prohibit the Director from temporarily suspending compliance with all or any part of this Consent Decree during a state of riot or other genuine emergency. The determination by the Director that a state of emergency exists shall be set forth in writing as soon as reasonably possible, shall detail briefly with reasonable specificity the reasons for the determination, shall be promptly provided to the Special Master and Plaintiff's counsel, and shall be subject to the mediation and enforcement process provided for herein. - 17. By January 31, 2005, Defendant shall file all the remedial plans with the Court, except that any remedial plans contested in the dispute resolution procedure (Section VI below) shall be filed with the Court within ten (10) days of the completion of that process. The Court shall order Defendant to implement the plans. #### IV. MODIFICATION OF REMEDIAL PLANS 18. Defendant may modify any of the provisions of any of the remedial plans at any time, where the change furthers the effectiveness of the remedial plan at issue. Before such modifications take effect, Defendant must file with the Court and provide sixty (60) days' notice to Plaintiff's counsel and the Special Master of the proposed modification(s). Within the sixty-day period, Plaintiff may object to the proposed modification. Any disagreement regarding Defendant's proposed modification shall be resolved pursuant to Paragraph 48. 2.2. ### V. MONITORING COMPLIANCE pursuant to Paragraph 48. ## A. Standards for Monitoring Compliance (1) Objective Standards 20. In evaluating and reporting on implementation and compliance with the remedial plans, the Special Master and the experts shall use the Standards and Criteria section for each remedial area that has been approved by the Court. 19. Plaintiff's counsel may at any time request modification of any of the remedial plans on the ground that the plan(s) does not comply with the terms of this Consent Decree or with state law or is not an effective remedy for a violation of state law. Any disagreement regarding Plaintiff's proposed modification shall be resolved #### (2) Pattern/Practice Raising Serious Issues 21. In evaluating and reporting on implementation and compliance with the remedial plans, the Special Master and the experts shall determine whether there exists at the institution or throughout the system a pattern or practice that is likely to result in serious violations of wards' rights and whether those problems are being adequately addressed. #### (3) <u>Substantial Compliance</u> - 22. A facility is in substantial compliance in a subject area if any violations of the relevant remedial plan(s) are minor or occasional, and are neither systemic nor serious. However, if a serious violation of the relevant remedial plan occurs, the facility is in substantial compliance if the facility promptly identifies the violation, and it develops and implements a timely and appropriate remedy that results in compliance. - 23. When a facility is found to be in substantial compliance on an issue for one full year, and is found to remain in substantial compliance after review by the relevant expert(s) one year later, expert tours regarding that issue at that facility shall end. If a violation of the relevant remedial plan(s) occurs within the two-year substantial compliance period that is serious or systemic but, in the opinion of the relevant expert, ____ may be fully resolved and repaired within 30 days, the period for measurement of substantial compliance shall continue to run, unless the matter is not fully resolved and repaired within thirty (30) days. 24. Any disagreements between the parties regarding substantial compliance shall be resolved pursuant to Paragraph 48. #### B. Reporting Procedures - 25. Defendant shall provide Plaintiff's counsel and the Special Master with quarterly reports regarding progress made, compliance with deadlines, and actions taken in implementing this Decree. The parties, the Special Master, and the experts shall meet and confer about the format of the information to be contained in this report. - 26. The Special Master will review Defendant's quarterly reports and perform spot-checks at the facilities, institutions, and camps and have access to any other information necessary to confirm the accuracy and comprehensiveness of the reports. #### C. Monitoring #### (1) Special Master - 27. The Court shall appoint Donna Brorby as Special Master. She shall be compensated by the CYA. In the event the Special Master becomes unable to fulfill her duties and is relieved by the Court, or becomes permanently unavailable due to death or other unforeseen circumstances, the parties shall attempt to agree on a replacement within 30 days. In the event the parties cannot agree, they shall each nominate two persons for this position. The final choice of a replacement Special Master will be decided by the Court. - 28. The Special Master shall have the following duties and powers: - a. At her discretion, work with Defendant to develop the remedial plans required under Paragraphs 10 through 15 of the Decree; - b. Collect information and analyses from the experts; - c. Identify inconsistencies in the expert reports; - d. Receive periodic compliance reports from Defendant that set forth progress toward implementation of the remedial plans and compliance with those plans. The format and content of these compliance reports is within the discretion of Defendant, except that the Special Master may require Defendant to include additional information or change the format at her discretion; - e. Issue quarterly reports containing the experts' findings and recommendations regarding compliance with the remedial plans and the Special Master's assessment of Defendant's progress towards implementation and compliance with this Consent Decree; - f. Establish a general schedule and procedure for resolving disputes between the parties regarding implementation and monitoring of the remedial plans, except that the parties retain their rights to invoke the dispute resolution procedure set forth in Paragraphs 48 and 49; - g. Provide appropriate notices to wards and employees and agents of Defendant, as necessary; - h. Have access to all parts of the CYA's facilities upon reasonable notice; - i. Have access to all documents and information necessary to carry out her duties under the Decree; - j. Interview, on a confidential basis or otherwise, wards or CYA employees or agents, provided they consent. Defendant shall provide a place for conducting such interviews that is acceptable to the Special Master; - k. At her discretion, attend CYA meetings or conferences, unless Defendant determines that the meeting involves staff performance reviews, in which case he shall inform the Special Master in writing of that determination; - 1. Retain or employ assistants and support staff to advise or assist in the performance of the Special Master's duties, after consultation with the parties and experts. The Special Master's staff shall be responsible for monitoring the objective aspects of the remedial plans in coordination with the relevant experts; - m. Hold and conduct conferences or hearings with respect to Defendant's implementation and compliance with the remedial plans, including requiring the attendance of witnesses; - n. Advise the Court concerning any modification to the remedial plans that appears necessary to effectuate the Decree; - o. With the consent of the Special Master and approval of the Court, perform such other duties that are mutually agreed on by the parties. - p. The Special Master shall not be empowered to direct Defendant or any CYA employee or agent to take or refrain from taking any specific action to achieve compliance. The sole power to direct compliance remains with the Court. Neither the Special Master nor anyone in her employ shall intervene directly in the administrative management of the CYA or its facilities. - q. The Special Master shall meet regularly with both parties together not less than once per quarter to discuss compliance with this Decree and the remedial plans. - 29. The Special Master shall receive reasonable compensation at a rate to be set by the Court. All reasonable expenses incurred by the Special Master in performing her duties shall be reimbursed as costs of the mastership. The Special Master's fees and expenses shall be borne by the Defendant as part of the costs of this action. - 30. The Special Master shall periodically submit to the Clerk of the Court, with a copy to Defendant's designated representative, an itemized statement of the Special Master's fees and expenses, which shall be payable on receipt. - 31. If the Special Master and Defendant have a dispute over compensation or other costs and are unable to resolve the dispute, the matter shall be presented to the Court for resolution. to manage the remedial plans resulting from this Decree. The project manager shall be at the CEA I level, or equivalent Exempt level, with support as necessary to successfully manage the development and implementation of the remedial plans. 33. Defendant shall retain experts on each of the areas that are the subject of an existing expert report to assist the CYA in developing and implementing the remedial plans required by this Decree and as sist the Special Master and the Court with the expert reports, discussed in Paragraphs 2 and 3 above. monitoring compliance with the remedial plans required by this Decree. The experts shall be chosen jointly by the parties, with primary consideration given to the authors of with expertise in operating juvenile correctional systems to provide advice concerning the management and operation of the CYA. Defendant shall also hire a project manager 32. After consultation with Plaintiff's counsel, Defendant shall retain a consultant - 34. In the event that the parties cannot agree on an expert(s) each party shall nominate two candidates and the Special Master shall choose one for each subject area. The same procedure shall be used if an expert becomes unavailable for any reason. - 35. The experts shall be entitled to reasonable compensation and the costs of each expert shall be borne by Defendant. - 36. The Special Master shall provide copies of any written reports provided to her by the experts to both parties within ten (10) days of receipt. The experts' reports shall contain their findings and conclusions and shall set forth the information upon which they are based. These reports shall be admissible in evidence in any proceeding or negotiation related to this case. At the request of the Special Master or Court or either party, the experts shall attend any meetings with the parties or Court hearings. - 37. The Special Master may direct any expert to tour any CYA facility or facilities to evaluate implementation and compliance with the remedial plan. The experts may also choose to tour any CYA facility or facilities on request of either party to 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 Consent Decree evaluate implementation and compliance, but all tours by experts shall be coordinated by the Special Master. - 38. Tours by the experts shall include reasonable access to all housing units and facilities. Defendant shall make reasonable efforts to make available for interview departmental, custodial, clinical and program staff that have direct or indirect responsibility for providing services to wards, provided they consent. Defendant shall direct institution staff to reasonably cooperate with the experts in obtaining the necessary information. The experts shall be able to have brief discussions with wards during the tours, provided the wards consent. Ward-specific files, such as medical files or field files, shall be made available to the experts immediately upon request during tours. With respect to non-ward files, Defendant will attempt to make the information immediately available. However, in the event that Defendant cannot immediately provide the information, the information will be made available no later than one week following the request. If the Special Master or an expert requests copies during a tour, Defendant will provide such copies no later than two weeks following the request. - 39. The experts shall be informed in writing by Defendant that although they are being compensated by the CYA, they are considered independent and will be expected to work with both parties. The experts shall be able to communicate freely and confidentially with Defendant and Plaintiff's counsel, provided however that all formal recommendations shall be disclosed in writing to both parties. The experts shall have access to all facilities, documents, institutions, staff, wards and files as they believe neces sary to fulfill their obligations under this Decree. #### (3) Plaintiff's Counsel 40. Plaintiff's counsel shall have reasonable access to the staff, institutions, facilities, wards and documents necessary to properly evaluate the adequacy of the remedial plans proposed by Defendant and Defendant's compliance with this Consent Decree and the remedial plans. Reasonable access shall include, but is not limited to, confidential interviews with wards, review of ward files, tours of institutions, camps and 5 7 11 12 13 10 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 facilities, and relevant CYA documents. Defendant shall produce the CYA files of wards pursuant to the order filed herewith. Defendant may produce requested documents to Plaintiff's counsel or request that Plaintiff's counsel inspect documents on site at the institutions or administrative offices and request copies of selected documents. - 41. Peer reviews and employee personnel matters that are protected from disclosure by state law shall be provided only to the Special Master and the experts who may report on the adequacy of those self-critical analysis systems in a manner that does not disclose information that individually identifies any ward or CYA employee or agent who is the subject of the review. Such information will be held in confidence by the Special Master and Court experts and not disclosed to Plaintiff or any other person. This provision shall not be construed to require the disclosure of any documents protected under the attorney-client privilege or work product doctrine. - 42. Plaintiff's counsel shall be entitled to conduct independent tours or to accompany the experts and the Special Master on tours, subject to the following limitations. Plaintiff's counsel shall be entitled to conduct twenty (20) tours of CYA institutions per year, provided that no institution will be subject to a tour by Plaintiff's counsel more than once per calendar quarter. The limitation of 20 tours includes any tours in which Plaintiff's counsel accompanies the experts or Special Master. The number of tours Plaintiff's counsel may conduct will be subject to a pro rata reduction as CYA institutions are closed or obtain substantial compliance, as outlined in Paragraphs 20 through 24, with a total number of tours not to exceed two times the total number of institutions in any calendar year. - 43. Tours shall include access to programs, classes, classification and disciplinary hearings, housing facilities, recreational yards, treatment facilities and all other areas and operations of the institution normally used by wards. Plaintiff's counsel shall be able to have brief discussions with wards during the tours, provided the wards consent, and shall be able to provide their business cards to specific wards. Defendant agrees to meet and confer regarding issues that arise regarding staff cooperation. If Defendant, his agents or VI. DISPUTE RESOLUTION employees fails to be available for an interview in a reasonable time period, Plaintiff's counsel may depose that person. - 44. Plaintiff's counsel must provide reasonable notice to Defendant of any tours, indicating which facility they intend to visit and the duration of the tour. Defense counsel and/or CY A staff counsel may accompany Plaintiff's counsel on all tours. - 45. Plaintiff's counsel shall not replicate studies done by the experts. - 46. Plaintiff's counsel may raise concerns regarding Defendant's compliance with the relevant experts or the Special Master. Unless the expert or Special Master deems the concern to be frivolous, redundant, irrelevant or insubstantial, she shall evaluate and substantively respond to the concern. Any dispute arising over a concern raised by Plaintiff's counsel shall be resolved pursuant to Paragraph 48. - 47. The CYA's ombudsperson (or other person designated by the Director) shall respond to complaints raised by counsel for Plaintiff regarding serious risks to physical or mental well-being to individual wards, or other serious problems which would lead to injury to the ward if the matter were delayed, provided the ward consents. After investigating the matter, CYA shall respond to Plaintiff's counsel with a copy to the Special Master within 30 days. If Plaintiff's counsel indicates a ward may suffer serious injury, the complaint shall be investigated immediately and, if found to be valid, Defendant or his designee will direct immediate and appropriate action to protect the ward from harm. this Consent Decree informally. Either party may request the presence of any expert and/or the Special Master in the informal discussion. If the parties are unable to resolve the dispute informally, it shall be referred to binding arbitration, except that either party may instead request that the Court decide the matter by giving notice to the other party within ten (10) days of the conclusion of the meet and confer process. It is the intent of the parties that disputes shall normally be determined by binding arbitration. 48. The parties shall attempt to resolve any disputes that arise under the terms of # fulfill his or her duties and is relieved by the Court, becomes permanently unavailable due to death or other unforeseen circumstances, or one of the parties otherwise seeks a different arbitrator, the parties shall attempt to agree on a replacement within 30 days. In the event the parties cannot agree on the arbitrator or a replacement, each party shall nominate two candidates for the position. The final choice of the arbitrator will be decided by the Court. 49. The parties shall agree on the arbitrator. If the arbitrator becomes unable to #### VII. TERMINATION 50. Defendant may move for dismissal as to any remedial area at any facility or facilities once substantial compliance has been obtained, as outlined in Paragraphs 20 through 24. The Court shall then order that remedial area(s) and/or facility or facilities dismissed from the case. #### VIII. ENFORCEMENT AND JURISDICTION - 51. This Decree shall be submitted to the Court for its approval. The Court shall retain jurisdiction to enforce the terms of this Decree and for purposes of resolving any dispute regarding fees and costs. The Court shall have the authority to order compliance with any of the remedial plans or specific performance with the terms of this Decree as permitted by law. Reports from the experts and the Special Master will be admissible in any judicial proceeding in this case. - 52. Neither the fact of this Decree nor any statements contained herein may be used in any other case or administrative proceeding, except that Defendant, the CYA, or employees thereof reserve the right to use this Decree and the language herein to assert issue preclusion and res judicata in other litigation seeking class or systemic relief. #### IX. ATTORNEYS FEES AND COSTS 53. For purposes of attorneys fees, Plaintiff is the prevailing party in this action and is entitled to reasonable attorneys fees and costs incurred in this action pursuant to Code of Civil Procedure § 1021.5. Within 60 days of the date that this Decree is approved by the Court, the parties shall attempt to negotiate the amount of the attorneys 54. The parties anticipate that further time and work shall be required by Plaintiff's attorneys in connection with this Decree. Defendant shall pay Plaintiff's reasonable fees and expenses for any work reasonably performed in connection with this Decree pursuant to Code of Civil Procedure § 1021.5. Plaintiff's counsel shall itemize and detail all fees and costs and submit them to Defendant on a quarterly basis. Defendant shall have 30 days to object to Plaintiff's fee and cost request. Defendant shall pay any undisputed fees within 60 days of the resolution of negotiations. The parties shall negotiate regarding any disputed fees. Any disputed fees not resolved through negotiation shall be resolved through an annual motion to compel by Plaintiff's counsel. #### X. CONSTRUCTION OF TERMS - 55. This Decree reflects the entire agreement of the parties and supersedes any prior written or oral agreements between them. No extrinsic evidence whatsoever may be introduced in any judicial proceeding to provide the meaning or construction of this Decree. Any modification to the terms of this Decree must be in writing and be signed by a representative of the California Youth Authority and attorneys for the Plaintiff to be effective or enforceable. Any modification will be submitted to the Court for approval. - 56. This Decree shall be governed by and be construed according to California law. The parties waive any common law or statutory rule of construction that ambiguity should be construed against the drafter of this Decree, and agree that the language in all parts of this Decree shall in all cases be construed as a whole, according to its fair meaning. | 1 | 57. This Decree shall be valid and binding upon, and faithfully kept, | | | |----|--|--|--| | 2 | observed, performed and be enforceable by and against the parties, their successors and | | | | 3 | assigns. | | | | 4 | 58. The obligations governed by this Decree are severable. If for any | | | | 5 | reason a part of this Decree is determined to be invalid or unenforceable, such a | | | | 6 | determination shall not affect the remainder. | | | | 7 | 59. This Decree is executed in compromise of disputed claims. Defendant's | | | | 8 | agreement to its terms shall not be construed or used as evidence of any violation of law | | | | 9 | in any other proceeding. | | | | 10 | 60. In furtherance of this intention, each of the parties acknowledges that they are | | | | 11 | familiar with, and expressly waive, the provisions California Civil Code § 1542, which | | | | 12 | provides as follows: | | | | 13 | A general release does not extend to claims which the creditor does not know or suspect to exist in his favor at the time of executing the | | | | 14 | release which if known by him must have materially affected his settlement with the debtor. | | | | 15 | 61. Each of the parties, on their own behalf, and on behalf of their principals, | | | | 16 | agents, attorneys, successors, assigns, heirs, descendants, executors, representatives, | | | | 17 | partners, and associates fully and mutually release and discharge the other parties and | | | | 18 | their principals, agents, attorneys, successors, assigns, heirs, descendants, executors, | | | | 19 | representatives, partners, and associates from all rights, claims, and actions which each | | | | 20 | party and their successors now may have or at any time in the future may have against th | | | | 21 | other parties and their successors. | | | | 22 | IT IS SO STIPULATED AND AGREED. | | | | 23 | II IS SO STIL CLATED AND AGREED. | | | | 24 | Dated: MARGARET FARRELL | | | | 25 | Plaintiff | | | | 26 | Dated | | | | 27 | Dated: DONALD SPECTER Prison Law Office | | | | 28 | Attorney for Plaintiff | | | | 1 | | | |----|-------------------|--| | 2 | Dated: | DIGITADO DA MANGO AD | | 3 | | RICHARD B. ULMER JR. Latham & Watkins | | 4 | | Attorney for Plaintiff | | 5 | Dated: | | | 6 | | SIDNEY WOLINSKY Disability Rights Advocates Attorney for Plaintiff | | 7 | | Attorney for Plaintiff | | 8 | Dated: | | | 9 | | WALTER ALLEN III Director, California Youth Authority Defendant | | 10 | | Detendant | | 11 | Dated: | MONICA N. ANDERSON | | 12 | | Supervising Deputy Attorney General
Attorney for Defendant | | 13 | | Attorney for Defendant | | 14 | IT IS SO ORDERED. | | | 15 | Datada | | | 16 | Dated: | JUDGE RONALD M. SABRAW | | 17 | | | | 8 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 26 | | | | 27 | | | | 28 | | | | | onsent Decree | | | | | 22 |